
Preface

The *Statistical Abstract of the United States*, published since 1878, is the standard summary of statistics on the social, political, and economic organization of the United States. It is designed to serve as a convenient volume for statistical reference and as a guide to other statistical publications and sources. The latter function is served by the introductory text to each section, the source note appearing below each table, and Appendix I, which comprises the Guide to Sources of Statistics, the Guide to State Statistical Abstracts, and the Guide to Foreign Statistical Abstracts.

This volume includes a selection of data from many statistical sources, both government and private. Publications cited as sources usually contain additional statistical detail and more comprehensive discussions of definitions and concepts. Data not available in publications issued by the contributing agency but obtained from the Internet or unpublished records are identified in the source notes. More information on the subjects covered in the tables so noted may generally be obtained from the source.

Except as indicated, figures are for the United States as presently constituted. Although emphasis in the *Statistical Abstract* is primarily given to national data, many tables present data for regions and individual states and a smaller number for metropolitan areas and cities. Appendix II, Metropolitan and Micropolitan Statistical Areas: Concepts, Components, and Population, presents explanatory text, a complete current listing and population data for metropolitan and micropolitan areas defined as of November 2004. Statistics for the Commonwealth of Puerto Rico and for island areas of the United States are included in many state tables and are supplemented by information in Section 29. Additional information for states, cities, counties, metropolitan areas, and other small units,

as well as more historical data are available in various supplements to the *Abstract* (see inside back cover).

Statistics in this edition are generally for the most recent year or period available by summer 2005. Each year over 1,400 tables and charts are reviewed and evaluated; new tables and charts of current interest are added, continuing series are updated, and less timely data are condensed or eliminated. Text notes and appendices are revised as appropriate.

Several special features such as *USA Statistics in Brief*, *Mini Historical Statistics*, and *State Rankings* can be found on our Web site: <<http://www.census.gov/statab/www/>>.

Changes in this edition—In recognition of this being the 125th edition of the *Statistical Abstract*, historical tables will be included at the beginning of each section in order to highlight related data when they first appeared in earlier editions. These cover topics such as: the number of alien passengers arriving in the U.S. (1819 to 1870); the number of juvenile delinquents (1890 and 1904); apportionment of congressional representation (1790 to 1900); number of pension claims filed and allowed each year (1861); and imports and exports of merchandise into and out of Alaska (1879 to 1905).

We have introduced 80 new tables in this edition, including several from the American Community Survey. These cover a variety of topics including select family planning and medical services, asthma incidence among children under 18 years of age, public schools with broadband and wireless connections, state trends in identity theft, hazardous waste generated, shipped, and received by state, retail gasoline prices by selected areas, and a profile of second-home buyers. In addition, a number of new tables have been added that contain data from the 2002 Economic Census. For a complete

list of new tables, see Appendix VI, p. 965. Section 10 has a new title (National Security and Veterans Affairs) that reflects its reorganization and 13 new tables on the subject of homeland security.

Statistical Abstract on other media—

The *Abstract* is available on the Internet and on CD-ROM. Both versions contain the same material as the book, except for a few copyrighted tables for which we did not receive permission to release in these formats. Our Internet site <<http://www.census.gov/statab/www>> contains this 2006 edition plus selected earlier editions in Adobe Acrobat .pdf format. The CD-ROM version also includes spreadsheet files for each table and links to the Web sites of each source. Many of the spreadsheet files on the CD-ROM contain more historical and/or detailed data than are found in the book.

Statistics for states and metropolitan areas—

Extensive data for the states and metropolitan areas of the United States can be found in the *State and Metropolitan Area Data Book: 1997–98*. This publication minus some data items, as well as selected rankings of the states and metropolitan areas, is available on our Internet site at <<http://www.census.gov/statab/www/smadb.html>>. The CD-ROM version is also available.

Statistics for counties and cities—

Extensive data for counties can be found in the *County and City Data Book: 2000*. It features 191 data items covering everything from age and agriculture to water use and wholesale trade for all states and counties with U.S. totals for comparison. Also included are 103 data items for cities with population of 25,000 or more. The primary sources are Census 2000 and the 1997 Economic Census. Two tables present 11 data items from Census 2000 for all places and minor civil divisions with a population of 2,500 or more.

This publication, as well as selected rankings, is available on our Internet site at <<http://www.census.gov/statab/www/ccdb.html>>. Some data items that appear in the book from private sources are not

available on the Internet or CD-ROM versions because we did not receive copyright permission to release the data items in these formats. For a database with over 5,000 county items, check out USA Counties at <<http://www.census.gov/statab/www/county.html>>.

Statistical Abstract Postcard User Survey—

Inserted in this edition is the ninth user survey taken periodically to ask for your suggestions on various aspects of the *Abstract*. Your input will help us to maintain the usefulness of the *Abstract*. If the postcard is missing and you would like to participate in the Survey, you may obtain one by writing us at: U.S. Census Bureau, Statistical Compendia Staff, ACSD, Room 1051-4, Washington, DC 20233, or e-mail us at <ACSD.US.Data@census.gov>.

Limitations of the data—The contents of this volume were taken from many sources. All data from either censuses and surveys or from administrative records are subject to error arising from a number of factors: Sampling variability (for statistics based on samples), reporting errors in the data for individual units, incomplete coverage, nonresponse, imputations, and processing error. (See also Appendix III, pp. 941.) The Census Bureau cannot accept the responsibility for the accuracy or limitations of the data presented here, other than those for which it collects. The responsibility for selection of the material and for proper presentation, however, rests with the Census Bureau.

For additional information on data presented—

Please consult the source publications available in local libraries or write to the agency indicated in the source notes. Write to the Census Bureau only if it is cited as the source.

Suggestions and comments—

Users of the Statistical Abstract and its supplements (see inside back cover) are urged to make their data needs known for consideration in planning future editions. Suggestions and comments for improving coverage and presentation of data should be sent to the Director, U.S. Census Bureau, Washington, DC 20233.